N13-20143 CR-12888 ### EVALUATION OF PROPOSED SKYLAB AND SSP SOAP PRODUCTS ### FINAL REPORT Contract No. NAS9-12672 # Prepared for: NASA Manned Spacecraft Center Preventive Medicine-Space Flight Branch Houston, Texas 77058 Mr. Richard L. Sauer, Technical Monitor ### Prepared by: Drs. Frank C. Whitmore, Robert L. Durfee, and Jack M. Spurlock Versar Incorporated 6621 Electronic Drive Springfield, Virginia 22151 #### SUMMARY Three personal hygiene cleansing agents (Neutrogena bar soap, Miranol JEM concentrate, and Olive Leaf) and one laundry detergent (sodium dodecyl benzene sulfonate), which are candidates for use on long-duration space missions, have been evaluated in terms of dermatological effects on human subjects and effects on microbiological species. None of the four materials exhibited adverse dermatological effects from skin patch tests of two weeks duration, and Neutrogena and Miranol JEM exhibited no adverse dermatological effects in a simulated Skylab personal hygiene regimen of up to four weeks duration (the other two products were not tested in this manner). Neutrogena and Miranol JEM also produced no significant alterations in skin microflora during the use regimen. None of the four materials were found to serve as microbiological support media for the species tested, but a species of air-borne mold was observed to grow rapidly in a neutralized aqueous solution of Neutrogena. None of the candidate agents was found to be strongly biocidal. Of the four agents, only Neutrogena was found to exhibit gellation and/or precipitation in aqueous solutions over the pH range of 2.5 to 11.0. This solution instability could pose problems if local pH excursions are allowed to occur in a washwater reclamation system in which Neutrogena is removed. # TABLE OF CONTENTS | | | | Page | |-----|------|---|------| | | SUMM | IARY | | | 1.0 | INTR | ODUCTION AND BACKGROUND | 1 | | 2.0 | | RIMENTAL RESULTS FROM SOAP EVALUATION IES (Phase I) | 3 | | | 2.1 | Characterization of Personal Hygiene Soap Products | 3 | | | 2.2 | Test Methods and Protocol for Dermatological and Skin Microfloral Testing | 3 | | | 2.3 | Results of Simulated Skylab Regimen — Microfloral Effects | 6 | | | 2.4 | Results of Dermatological Testing | 8 | | | 2.5 | Effects of Miranol JEM and Neutrogena on Growth of Microbiological Species | 10 | | | 2.6 | Effects of Sodium Dodecyl Benzene Sulfonate and Olive Leaf on Microbiological Species | 16 | | | 2.7 | Other Tests of Microbiological Support with Candidate Cleansing Agents | 21 | | 3.0 | | UATION OF POTENTIAL HAZARDS FROM THE USE OF NOL JEM AND NEUTROGENA (Phase II) | 24 | | | 3.1 | Potential Health Hazards to Crew Members | 24 | | | 3.2 | Hazards to RO Membranes | 24 | | | 3.3 | Possible Hazards to Washwater System | 25 | | 4.0 | CONC | LUSIONS AND RECOMMENDATIONS | 27 | | | 4.1 | Conclusions | 27 | | | 4.2 | Recommendations | 28 | | | APPE | NDIX I | | # LIST OF TABLES | | | rage | |-------|---|------------| | | | | | Ι. | INSTRUCTIONS FOR PARTICIPANTS IN THE SKYLAB PERSONAL HYGIENE PROGRAM | 5 | | II. | TEST MATRIX FOR CLEANSING AGENT EFFECTS ON MICRO-BIOLOGICAL GROWTH RATES | 12 | | III. | RESULTS FROM EXPOSURE OF VARIOUS MICROORGANISMS TO SOAP SOLUTIONS - CULTURE ON EMB PLATES | 15 | | IV. | THE EFFECT OF pH ON THE ABILITY OF A SOAP SOLUTION TO SUPPORT BACTERIAL GROWTH | 17 | | ٧. | TEST SOAPS AS BACTERIAL SUPPORT MEDIA | 20 | | VI. | 2% OLIVE LEAF SOLUTION IN WATER AT ADJUSTED pH OF 7.0 | 22 | | VII. | A - S. TYPICAL EXAMPLES OF SKIN FLORA MEASUREMENTS | APPENDIX I | | VIII. | DETAILED DATA ANALYSIS OF SELECTED SUBJECTS | APPENDIX I | | ΤX | SKIN MICROORGANISM TOTALS - SELECTED DATA | ΑΡΡΈΝΝΙΧ Τ | ### 1.0 INTRODUCTION AND BACKGROUND The overall objective of this program was to identify and evaluace any potential hazards to crew and to a washwater reclamation system which might result from the use of Miranol JEM and Neutrogena, the personal hygiene cleansing agents currently proposed by NASA for Skylab and SSP. Types of potential hazards which were to be considered included: - (1) Adverse dermatological effects Allergic and sensitization reactions, drying, and other irritant reactions, etc.; - (2) Adverse effects on skin microflora neither complete removal nor growth enhancement of the skin microflora would be desirable; - (3) Enhanced growth of potentially pathogenic species on the skin, on the surface of the Neutrogena, in the personal hygiene area, or in the washwater; - (4) Incompatibility of the personal hygiene agents with reverse osmosis membranes causing hydrolysis, excess swelling, or decreases in throughput due to suspended solids, colloids, or gels; and - (5) Other potential hazards associated with a washwater recovery system salting-out of solids, line plugging, chemical instability leading to gas formation, etc. The program was to be conducted in three phases, with Phase I the dermatological and microfloral studies, Phase II the identification and evaluation of potential hazards, and Phase III the testing of compatibility of Miranol JEM and Neutrogena with reverse osmosis membranes. Dr. Jack M. Spurlock was the Principal Investigator for the program, with Dr. Frank C. Whitmore in charge of the effort on Phases I and II and Dr. Robert L. Durfe in charge of the Phase III effort. The microbiological preparations and analyses for Phase I were performed under the direction of Dr. William F. Enos and Mr. William Sellers, at the Pathology Laboratory, Northern Virginian Doctors Hospital, Arlington, Virginia. At the request of the Contracting Officer, Phase III of the program was deleted and a preliminary screening of Olive Leaf and Sodium Dodecyl-Benzene Sulfonate for acute dermatological effects and for the ability of these cleansing agents to support growth of potentially pathogenic species of microflora was substituted. A detailed evaluation of the potential system hazards from any of the four cleansing agents and from mixtures of these materials is not complete, in the sense that items (4) and (5) above remain to be evaluated. # 2.0 EXPERIMENTAL RESULTS FROM SOAP EVALUATION STUDIES (Phase I) # 2.1 Characterization of Personal Hygiene Soap Products Although a number of cleansing agents are being used by the various NASA centers and contracts in programs concerned with the personal hygiene regimen, washwater characterization, hardware design and development, and washwater reclamation, we have concluded that Miranol JEM concentrate and unscented Neutrogena are the two personal hygiene products most likely to be used on Skylab. The Skylab regimen calls for use of 8 gm of the Miranol JEM concentrate in a weekly shower with about 6 lbs. of water. The Miranols are amphoteric surface active agents having cationic and anionic groups of equal strength (isoelectric point at pH 7.0) and a pH of slightly above 9.0 when made up as aqueous solution. Neutrogena is a proprietary formulation of a "super-fatted" soap. It is widely used by persons with dermatological and allergic problems. It produces the alkaline aqueous solution typical of soaps, but its structure and physical-chemical properties are not generally known. It is a mixture of several components. However, the manufacturers of Neutrogena, like the Miranol Co., have been very cooperative in furnishing samples and available technical information. The aqueous solutions of Neutrogena have a normal pH of about 9.3. # 2.2 <u>Test Methods and Protocol for Dermatological and Skin Microfloral Testing</u> # 2.2.1 Selection of Use Regimen and Schedule The bathing regimen (using Neutrogena and Miranol JEM concentrate) finally selected represents something of a compromise between the several possible Skylab protocols and the practical necessities inherent in this type. of an experiment. The instruction sheet issued to each subject at the outset of the test program is included on Table I. This sheet summarized the final form of the regimen. ### 2.2.2 Selection of Subjects It was determined that twenty subjects divided into two groups, Group A with twelve members and Group B with eight members, represent a sample that is large enough for statistical purposes, and yet small enough to generate a manageable number of bacteriological samples. The actual subjects represent a rather wide selection of skin types, including several blacks, and are of both sexes. Each subject signed a permission sheet and had the program and its purpose carefully and fully explained. Group A (twelve) were medical technicians and students from a local college who were involved in the skin flora/bath regimen for approximately six weeks. Group B were mostly older persons with widely diverse environmental backgrounds who were involved in the skin flora/bath regimen for approximately four weeks. Each group of subjects was studied for normal skin flora for approximately one week while maintaining their normal personal hygiene regimen. After a base line was established for each subject, Group A followed the simulated Skylab personal hygiene regimen for a total of four weeks during which skin flora measurements were taken for the first two weeks. The extent of the test was such that any evidence of adverse dermatological response to chronic use should have shown up. At the conclusion of the four week simulation, the subjects of Group A returned to their normal hygiene regimen. Data on the return to "normal" microflora were taken during this last week. Group B followed essentially an identical regimen except for the shorter period on the Skylab regimen (one week). This group was also tested for acute dermatological effects. ### 2.2.3 Sampling and Test Procedures A total of six body sites were selected for sampling: ### TABLE I ### INSTRUCTIONS FOR PARTICIPANTS IN THE SKYLAB PERSONAL HYGIENE PROGRAM In order to determine
the efficiency of the soap compounds to be use in the 28-day and the 56-day flights of Skylab scheduled to occur within the next few years, Versar has contracted to NASA to carry out this preliminary study. You, as a volunteer participant, will be asked to follow the regimen for personal hygiene that is outlined below. We hope that in the interests o carrying out a definitive study, you will follow the procedure as closely as is possible: ### Sunday morning: Shower using 6 pounds (about 1 gal.) of 105°F water and 8 grams Mira JEM. The subject should wet down, rub on the Miranol and work into the skin several moments. (Hair should be washed at this time). Use the remainder of allotted water to rinse off. Towel dry with a clean terry cloth towel. # Tuesday and Friday morning: Sponge bath using moistened wash cloth coated with Neutrogena for full body bath. Rinse with moistened cloth until soap is removed. # Monday, Wednesday, Thursday and Saturday morning: Wipe off using almost dry cloth with Neutrogena for whole body wipedown. Wipe off with nearly dry cloth. #### Hands & Face: Hands and face may be washed with dampened cloth and Neutrogena at any time but not more often than five (5) times per day. At the end of the first week of this regimen, each subject will be asked to report for skin swabs at 1300 hours for each day of the next seven days. The sampling sites and procedures will be identical to those for the baseline data. Group A will continue the hygiene regimen for a total of 28 days and will be examined biweekly for signs of dermatological effects. Group B will continue the specified regimen for two weeks or until a satisfactory picture of their skin flora is obtained. - a. Left ear canal - b. Right axillary - c. Back of left hand - d. Upper right thigh at crotch - e. Upper left thigh at rectum - f. Bottom of right foot Sampling was accomplished by wiping an area of approximately 3 square cm. with a cotton swab moistened with buffered sterile saline solution. Tubes and swabs were made available for the subject to make his (or her) own sampling at approximately 1300 hours on the test days. On return to the laboratory the 0.5 ml water and swab was diluted to 1.0 ml with sterile saline and plated on Blood Agar, EMB, Mannitol Salt, Thioglycolate broth and Sabourand. These cultures are incubated at 37°C and read at 24 and 48 hours. Data were obtained in terms of general types of organisms and approximate numbers of each. # 2.3 Results of Simulated Skylab Regimen — Microfloral Effects The data obtained from this portion of the program are too voluminous to be included in the text; therefore, they are included as Table VII in Appendix I to this report. Table VII contains both baseline data and data obtained during the simulated Skylab regimen for each subject tested. A discussion of the results is presented below. In order to present the experimental data of Appendix I in a form which most easily lends itself to interpretation, the individual sets of triplicate plates for each medium and each site have been averaged. In addition, although a more detailed identification was made in many cases, the numerical results are presented as average numbers of gram negative cocci, gram negative rods, yeasts and molds. In only one case was a gram positive cocci observed. Although this method of presentation serves to suppress much of the detail of the experiment, it does adequately and correctly express the general results. A few cases wherein significant changes in the complexion of the microfloral population appear to have occurred are presented in detail in Table VIII of Appendix I. In addition, several plots of the total population vs. time are presented on Figures 1-5 of Appendix I. These plots show the surprisingly large daily variations in microfloral population in addition to the lack of significant variations associated with the experimental bath regimen. The gram negative cocci were overwhelmingly staphylococci and α streptococci. The gram negative rods were predominantly proteus, E. Coli, diptheria and enterobacter. The rarely found yeasts were not identified specifically. In a number of cases wherein no growth (-) is reported in Appendix I, colonies were found in the thioglycolate broth even though there was no growth in the solid media. The computation of the average number of organisms per unit area of the sample site cannot be very precisely computed from the data in Table VII of Appendix I, since there was apparently considerable variation in the degree to which the subject expressed the saline solution from the swab prior to taking the swab sample. This variation could be expected to alter the dilution factor which, coupled with the statistical variations in taking the samples for culturing, introduces considerable uncertainty in reducing the actual numbers to estimates of total surface population. In order to give some estimate of the variations introduced by the experimental procedure, a known concentration of lactobacteria suspended in sterile buffered saline was spread over a 10 cm² area on a clean glass plate. Swabs prepared as in the skin microflora experiment were used to wipe an area of 3 cm². Subsequent treatment exactly as used in the skin microflora experiment suggest variations in count by an average factor of three to four <u>high</u> for the computed surface concentration. On the other hand, the sampling error anticipated from taking three successive 0.001 ml samples from a suspension in 1.0 ml of sterile buffered water is (for the low concentrations of organisms expected) probably of the same order of magnitude in the opposite direction (a factor of three or four too low). In spite of the uncertainties in numbers, repeated experiments with specific subjects indicate a rather constant error in sampling indicating that the relationship between successive samples taken by a particular subject are consistent and therefore comparable. The experimental results obtained indicate (as shown in the Appendix particularly Table IX) that there is no significant variation in the distribution or total population of skin microflora associated with the simulated Skylab personal hygiene regimen. # 2.4 Results of Dermatological Testing # 2.4.1 Dermatological Effects of Miranol and Neutrogena The two cleansing agents selected by NASA for use on Skylab, Miranol JEM Concentrate and Neutrogena, have been tested for dermatological effects. Miranol is a liquid amphoteric surfactant (Miranol Chemical Co., Livingston, N.J.) used as an ingredient in baby shampoos and other related products, while Neutrogena is a bar soap (Neutrogena Co., Santa Monica, Calif.) advertised as "hypoallergenic" and suitable for persons with some dermatological problems ("sensitive skin"). Commercial Neutrogena is available in scented and unscented forms. Thus, both candidates appear to be excellent choices in terms of minimal direct dermatological effects—a point which was verified by test results from some twenty subjects for either acute or chronic exposure effects. These tests indicated no adverse effects for any subject. Twelve subjects were tested for reaction to the two smaps following routine exposure of the hands, arms, and axillae. Each subject received a detailed skin examination prior to testing to identify any condition which would bias the result. Weekly examinations were made to identify any apparent reaction. Use was as prescribed by NASA for Skylab and SSP. Since no reaction occurred for any subject, testing on that subject was continued for 28 days after which a complete examination of the skin was performed. No adverse reaction of any kind was observed during these examinations. As an aside, one male subject who has had a chronic localized foot infection reported that the Neutrogena/Miranol regimen offered him some relief from this condition, but this observation did not correspond to any observable change in his typical microflora at the designated sampling areas. A second series of tests were performed on the other eight subjects. These tests consisted of skin patches on the arms and back of each subject, using a 2 per cent aqueous solution of the test soap. These tests were started on the first day of a week and subjects were examined for reactions on the third and fifth day. In the absence of a reaction, the patches were removed for the weekend, and fresh patches were applied on the first day of the following week. The cycle was repeated for a second week. This second group showed no adverse reaction to the acute exposure. The absence of reaction was determined in each case by the subjective reaction of the subject coupled by examination by a competent authority. Incidentally, the twenty subjects included six (6) females and four (4) blacks and represented a wide variation in skin types. 2.4.2 Acute Dermatological Effects of Sodium Dodecyl-Benzene Sulfonate (NDBS) and Olive Leaf (OL) A mixed group of subjects was tested for dermatological reaction to the test soaps by a regimen essentially identical to that described in the preceding subsection (Section 2.4.1). Each subject had a $1" \times 1"$ sterile gauze patch, moistened in the center with 0.25 ml of a 2 per cent (2 grams agent in 100 ml water) solution of the cleansing agent affixed to his upper left arm. The patches were affixed on Monday and allowed to remain until Friday for a total exposure of five days. The identical test was repeated for a second five day period. Upon removal the affected area was examined for reaction and rated on a numerical scale ranging from 0 - no observable reaction to 5 - extreme dermatitis. The results of these tests for NDBS and OL have shown a consistent O rating for all tested subjects (19 in all). # 2.5 <u>Effects of Miranol JEM and Neutrogena on Growth of Microbiological Species</u> # 2.5.1 Test Matrix for Effects of Soaps on Microbiological Species In order to determine, in at least a gross manner, the direct
pgysiological effects of Miranol and/or Neutrogena on skin microflora and other microbiological species a test matrix was established using: (1) Blood agar plus 5% sheep cells, (2) EMB and (3) Mannitol salt plates as standard growth support media. The soaps were used as aqueous solutions made up in concentrations of 1%, 3%, 5%, and 10% by weight. The experimental protocol was established according to the guidelines set up as a test matrix shown in Table II. The test media used were Blood Agar with 5% Sheep Erythrocytes, mannitol salt and eosin methylene blue agar. In the case of Test Series A, an attempt was made to identify, at least by species, the organisms which developed following a twelve (12) hour exposure to ambient laboratory air. ### 2.5.2 Results of Series A Six BAP plates and six EMB/MS biplates were covered with 1.0 ml of the appropriate soap solution in each of the made-up concentrations and subsequently exposed to the laboratory airborne organisms for twelve hours. After exposure, the contaminated plates were incubated at 37°C. Plates of the same media covered with 1.0 ml sterile water served as controls. The incubated plates were read at 24 hours and at 48 hours for number and type of colonies present. A new set of test and control plates were exposed on each of three successive days. A set of typical data from this exposure are shown below (only the 48-hour incubation is shown) as developed colonies: | Control BA | P | | <pre>12 Staph; 6 Dipth; 1 Yeast; 1 Mold</pre> | |------------|------|----------------|---| | Control EM | B/MS | Biplate | 3 Staph; 1 Mold | | Neu rogena | 1% | ВАР | 10 Staph; 9 Dipth; 3 Yeast | | 11 | 3% | II | 19 Staph; 14 Dipth | | - 11 | 5% | 11 | 8 Staph; 12 Dipth | | П | 10% | п | 2 Staph; | | It | 1% | MS/EMB Biplate | 3 Staph; 1 Yeast | | Ħ | 3% | 11 | No growth | | 11 | 5% | п | No growth | | 11 | 10% | II . | 1 Mold | | Miranol | 1% | ВАР | 10 Staph; 1 Yeast | | IF | 3% | u | 9 Staph; 5 Dipth; 2 Mold | | H | 5% | П | 13 Staph; 2 Mold | | H | 10% | | 1 Staph; 2 Dipth | | μ | 1% | MS/EMB Biplate | 1 Staph; 2 Coag(-) Staph; 2 Mcl | | 11 | 3% | II | 2 Coag(-) Staph | | n | 5% | П | 1 Mold | | Ħ | 10% | П | No growth | ### TABLE II Test Matrix for Cleansing Agent Effects on Microbiological Growth Rates - Test Series A Open Exposure of Culture Medium to Airborne Organisms (Clinical Environment) - Control Sterile culture media; no cleansing agent. - Test Conditions Sterile culture media plus addition of cleansing agent solutions (in distilled water) at concentrations up to ten per cent by weight; ambient-temperature culturing. Test Results - Colony counts by gross species. - Test Series B Exposure of Culture Medium to Washwater Samples from Selected Human Subjects - Control Sterile culture media plus addition of washwater samples (washwater consists of distilled water only). - Test Conditions Sterile culture media plus addition of cleansing agent-washwater samples (washwater consists of two per cent by weight cleansing agent); ambient-temperature culturing. Test Results - Colony counts by gross species. - Test Series C Inoculation of Support Medium with Selected Organisms to Determine the Ability of the Soaps to Serve as Growth Media - Control Sterile support media inoculated with desired species; no cleansing agent (standard incubation conditions). - Test Conditions Sterile support media plus cleansing agent solutions (up to ten per cent) inoculated with: - (a) Predominant and growth-accelerated species from Test Series A; - (b) Predominant and growth-accelerated species from Test Series B; - (c) Other species selected for potential significance. Standard incubation conditions. Test Results - Colony counts by gross species. The results of this experiment indicate no significant difference between the controls and the treated plates. The conclusions resulting from this test suggest that neither Miranol nor Neutrogena exhibit biocidal effects. There is some slight indication of a longer range retardation of growth observed with the more concentrated Miranol solutions (5% or higher) suggesting a slight biostatic effect. #### 2.5.3 Results of Series B In order to refine the results of Test Series A, six BAP plates and six EMB/MS biplates were inoculated (by streaking) with pure cultures of representative organisms and subsequently covered with 1.0 ml of the test soap solutions (using the same soap concentration range as simulated washwater as in Test Series A). The test organisms and their standard concentration, as determined by serial dilution, were as follows: | E. coli | ~ | 10 ⁵ /ml | |-------------------------------------|---|---------------------------| | pseudomonas | ~ | 10 ⁵ /m1 | | α streptococci | ~ | 2.6 x 10 ⁴ /m1 | | coagulase positive
staphylococci | ~ | 2.6 x 10 ⁴ /ml | | coagulase negative
staphylococci | ~ | 1.5 x 10 ⁴ /ml | | yeast | | 10 ⁵ /ml | After inoculation (standard loop 0.001 ml) and the introduction of the test washwater solution, the plates were incubated at 37°C for 48 hours before reading. The controls were treated as in Test Series A. In all cases, there were no statistically significant differences between the controls and the test plates. ### 2.5.4 Results of Series C In order to determine the extent to which Miranol JEM and Neutroger in aqueous solution can serve as biological support media, 1.0 ml of the same standard inoculation as in Test Series B was introduced with 5.0 ml of the standard soap solutions at each concentration. A similar inoculation with 5.0 ml of sterile buffered water served as control. The inoculate tubes were incubated at 37°C for 48 hours and read by the removal of 0.001 ml of the suspension which was streaked on the basic (EMB) support media. A typical set of results for the streaked plates is shown in Table III, which shows that neither soap is capable of serving as a microfloral support medium. There is underlying these conclusions a possible loophole that should be more deeply explored. The aqueous solutions of both Miranol JEM and Neutrogena have pH values above 9. In the presence of typical nutrient culture media (as in Test Series A and B), the buffering capabilities of the media are sufficient to maintain the whole system (aqueous soap solution/culture medium) at a pH near 7.0. On the other hand, the incubation of the organisms in the soap solution for 24 or 48 hours prior to their inoculation onto culture media as was the case in Test Series C raises the question of the relative effect of the soap as compared to that of the high pH value. In order to test this, 2 per cent solutions of Neutrogena and of Miranol JEM in water were neutralized by the addition of 0.3 N HCl to a final pH of 7.0. Tubes were inoculated with test cultures, incubated for 24 and 48 hours at 37°C, then plated on EMB plates — following exactly the procedure of Test Series C. The results of such an experiment are TABLE III. Results from Exposure of Various Microorganisms to Soap Solutions - Culture on EMB Plates | | 24 hr. Reading | | | | | 8 hr. Rea | ading | | |-----------------|----------------|-------------|------------|-------------|------------------|----------------|--------------|--------------| | Soap Solution | 1% | 3% | 5% | 10% | 1% | 3% | 5% | 10: | | Species | | Neutrog | ena | | Neutrog | jena <u> </u> | | | | E. coli | NG N(| | Pseudo |] | NG | NG | NG | 1 | NG | NG | NC | | α -strep | NG NC | | ⊕ staph | NG | 100 | 100 | α 50 | NG | /10 0 | / 100 | <i>†</i> 10. | | ⊖ staph | α50 | α 50 | NG | NG | / 100 | †10 0 | α50 | α2] | | Yeast | α50 | 2 | NG | NG | <i>†</i> 100 | 2 | NG | NE | | Species | | Miranol | JEM | | | <u>Miranol</u> | JEM | | | E. coli | 7 | NG | NG | NG |]] | NG | NG | NG | | Pseudo | NG | α-strep | NG | ⊕ staph | NG | Θ staph | NG | NG | NG | NG | 1 | 5 | 9 | NG | | Yeast | NG | Species | | Contro | <u>)]</u> | | | Contro | <u> </u> | | | E. coli | ove | r 100,000 | 1 | | over 100,000/cc | | | | | Pseudo | ove | r 100,000 |) | | over 100,000/cc | | | | | α-strep | ove | r 100,000 | | | 0 | ver 100,0 | 00/cc | | | ⊕ staph | 26, | 000 | | | 26 | 5,000/cc | | | | Θ staph | 15,0 | 000 | | | 22 | 2,000/sc | | | | Yeast | ove | 100,000 | | | 01 | er 100,0 | 000 | | | | | | | | | | | | shown in Table IV for Neutrogena. The results shown on Table IV did raise the question of possible support by Neutrogena for the growth of pathogenic organisms at pH levels near neutral. Repetition of the neutral solution tests of Table IV utilizing serial dilution techniques yielded quantitative results showing that the organisms per unit volume in the Neutrogena solutions were the same as those (controls) in which no Neutrogena was present. Thus, it appears that Neutrogena at neutral pH was only an inert ingredient causing no effect on microbiological growth. In direct contrast, Miranol JEM solutions at pH 7.2 showed exactly the same results as at pH 9 (shown in Table III) — the biostatic effect is clearly a function of the cleansing agent and not of the solution pH. # 2.6 Effects of Sodium Dodecyl Benzene Sulfonate and Olive Leaf on Microbiological Species In order to determine, in at least a gross manner, the direct physiological effect of Sodium Dodecyl Benzene Sulfonate NDBS) and Olive Leaf on representative skin microflora, a test matrix was established using Blood Agar with 5% sheep cells, EMB and Mannitol salt plates as standard growth media. The soaps were prepared as aqueous solutions in concentrations of up to 10% by weight in distilled water. The format of the test matrix was shown in Table II. #### 2.6.1 Results of Series A Six BAP plates and six EMB/MS biplates were covered with 1.0 ml of the appropriate soap solution in each of the made-up concentrations and subsequently exposed to the laboratory air-borne organisms for twelve hours. After exposure, the contaminated plates were incubated at 37°C.
The incubated plates were read at twenty four and forty eight hours TABLE IV. The Effect of pH on the Ability of a Soap Solution to Support $$\operatorname{\mathtt{Bacterial}}$$ Growth | | | | 2% Neu | trogena | in Wat | er at pl | 1 9.3 | | | | |----------|----|----|--------|---------|--------|----------|-------|------------|----|----| | Organism | 24 | 48 | 24 | 48 | 24 | 48 | 24 | 48 | 24 | 48 | | A | 12 | 15 | 25 | 32 | - | _ | - | _ | _ | - | | В | - | - | - | _ | - | - | - | - | - | - | | С | _ | - | - | - | - | - | - | - | - | - | | D | ~ | 1 | - | - | 1 | 2 | | - | - | - | | Ε | 13 | 50 | - | 10 | 24 | 57 | - | | - | - | | F | _ | - | - | - | - | - | - | <u>.</u> – | - | - | | G | 3 | 4 | - | _ | 1,1 | 12 | - | · - | _ | - | | 2% Neutrogena in Water at pH | | | | | | pH 7.2 | | | | | |------------------------------|------|------|------|------|------|--------|------|-------|------|--------| | Organism | 24 | 48 | 24 | 48 | 24 | 48 | 24 | 48 | 24 | 48 | | A | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >1()0 | >100 | >10(| | В | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >1()0 | >100 | >10(| | С | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >10(| | D | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >1()0 | >100 | >10(| | Ε | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >1()0 | >100 | >])(| | F | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | | G | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | · >10(| Key: E coli A В α Strep C β Strep ⊕ staph Ē F 0 staph Pseudomonas Proteus G for number and type of colonies present. A new set of test and control plates (control plates were covered with 1.0 ml sterile water) were exposed on each of three successive days. The results of this experiment indicate no significant difference between the controls and the treated plates. These results lead to the conclusion that both components were essentially inert components of the medium during this test series. #### 2.6.2 Results of Test Series B Six BAP plates and six EMB/MS biplates were covered with 1.0 ml of cleansing agent-wash water samples and incubated at 37°C. The wash water sample was prepared by having several subjects repeatedly wash their hands in a 2% (by weight) solution of the appropriate cleansing agent. The control plates were covered with 1.0 ml of distilled water. The contaminated plates were read after 24 and 48 hours of incubation. The results of this experiment again showed no significant differences between wash water samples and controls. ### 2.6.3 Results of Test Series C In order to determine the extent to which the test cleansing agents, NDBS and OL, in aqueous solutions can serve as biological support media, a series of test organisms were introduced into various concentrations of the cleansing agent, held at incubation temperature for 24 hours, then streaked on Blood Agar plates. The test organisms used were as follows: A - E coli B - α Strep C - β Strep D - + staph E - - staph F - pseudomonas G - Proteus A suspension of each of the test organisms was prepared by inoculating 1.0 ml of sterile water with 0.002 ml of the culture. Sterile tubes containing 1.0 ml of each of the cleansing agents at each concentration were then inoculated with 0.001 ml of the test suspension. Controls consisted of sterile tubes with only the cleansing agent solutions without the inoculation and a set containing 1.0 ml of the bacterial suspension. The tubes, contaminated and controls, were then incubated at 37°C for 24 hours. After incubation, blood agar plates were streaked with 0.001 ml of each test solution. The contaminated plates were incubated at 37° and read after 24 and 48 hours. The same procedure was followed after a 48-hour incubation of the original sample tubes. The results of these experiments are tabulated in Table V wherein the data have been averaged over each duplication. The results of this experiment indicate that both cleansing agents exhibit biocidal activity toward gram-positive organisms at all concentrations of the cleansing agents and the sodium dodecyl benzene sulfonate had no effect on the concentration of the gram-negative organisms. On the other hand, the Olive Leaf solution at concentrations at 3 per cent or above seems to be uniformly an inhospitable medium for all of the tested organisms. The data presented in Table V could be somewhat misleading in that there is a considerable difference in the pH of aqueous solutions of Olive Leaf as compared to those of the sodium dodecyl benzene sulfonate. The latter solutions have an adjusted pH of about 7.0 to 7.2 whereas the Olive Leaf solutions typically exhibit pH values above 9.0 and perhaps as high as 9.3. Since the test organisms generally prefer pH values near 7.0, there may be concern that the high pH values of the soap solution, coupled 2 : TABLE V Test Soaps as Bacterial Support Media | Water
Control
24 48 |) >100 |) >100 |) >100 |) >100 | >100 |) >100 |) >100 | | |---|-------------------------------|----------|--------|--------|----------|-------------------------------|------------|--| | | < 001< - | - >100 > | - >100 | - >100 | - >100 | - >100 > | - >100 > | | | 24 Co | 1 | 1 | ı | 1 | ı | ı | ı | | | on- Sc
085 tr
48 | 1 | 1 | ı | ı | ı | ı | ı | | | Soap Con- Soap Con-
trol NDBS trol OL
24 48 24 48 | ı | 1 | ì | 1 | ı | ı | ı | | | | ı | 1 | _ | 9[| 1 | ı | ı | | | 5% 0L 10% 0L 24 48 | 1 | i | _ | 13 | 1 | , | ı | | | 48 | 1 | ı | ı | 2 | ı | i | ı | | | 5% 0 | 1 | ı | ı | 4 | ı | ı | 1 | | | <u>).</u>
48 | 4 | 1 | ı | 15 | - | 25 | 52 | | | 3% OL
24 48 | 4 | ı | ı | 14 | _ | თ | 17 | | | 3 1% OL
3 24 48 | >100 | , | 1 | 1 | >100 | >100 | >100 | | | 1% (| >100 >100 | ì | ı | ı | | >100 : | >100 | | | 498 | 8 | 1 | 1 | 1 | ı | >100 | 70 | | | 10% | >100 | ı | t | 1 | 1 | | 63 | | | IDBS
48 | >100 | i | ı | ı | ı | >100 >100 >100 >100 >100 >100 | 93 | | | 5% N
24 | >100 | ı | ı | 1 | ı | >100 | 90 93 | | | 48 | > 100 | i | i | 1 | i | >100 | 78 | | | 3% N
24 | >100 | ı | ì | 1 | ī | >100 | >100 78 78 | | | 1% NDBS 3% NDBS 5% NDBS 10% NI
24 48 24 48 24 48 24 | >100 >100 >100 >100 >100 >100 | 1 | I | 1 | | >100 | | | | 1% 1 | >100 | ı | t | ı | ı | >100 > | >100 | | | Organism
(see key) | A | മ | U | Ω | LLJ | li | മ | | The column headings 24 and 48 refer to incubation times of the test suspensions. with the lack of buffering associated with sterile water systems, could account for the apparently biocidal effects of Olive Leaf solutions as compared to the NDBS. To test for such a pH effect, a 2 per cent by weight solution of Olive Leaf in distilled water was neutralized by the addition of O.1N HCl to a final pH of 7.0. The results of Test Series C on such a solution are shown in Table VI. A comparison of the 1 and 3 per cent solution data in Table V with the data in Table VI suggests that, in strong contrast to the results with Neutrogena, there appears to be little pH effect on the biocidal activity of Olive Leaf. # 2.7 Other Tests of Microbiological Support with Candidate Cleansing Agents ### 2.7.1 Possible Contamination of As-Received Neutrogena Thin slices were taken from five samples of as-received Neutrogena bars to determine if any microbiological contamination was present. These samples were imbedded in various media and incubated for 48 hours. No evidence of any as-received contamination was found. # 2.7.2 Exposure of Neutralized Aqueous Soap Solution to Laboratory Air Several samples of each of the four cleansing agents (as 2 per cent aqueous solutions neutralized to an approximate 7.0 pH) were exposed to laboratory air for one month. At the end of this period one sample of Neutrogena solution exhibited a fairly large spherical growth (about 1 cm in diameter) which appeared to be some type of dark-colored mold. The growth was floating on the surface of the liquid. In order to further investigate the phenomenon described above, five samples of 2 per cent Neutrogena in distilled water, with pH reduced TABLE VI 2% Olive Leaf Solution in Water at Adjusted pH of 7.0 | Organism | 24 | € | 54 | 1 48 1 1 1 1 1 1 1 1 1 1 | 24 | 4 88 | 24 | 4 88 | 24 | 24 48 24 48 24 48 24 48 24 48 24 48 | 24 | 4 8 | |------------|------|-----------|------|--|------|-------------|------|-------------|------|---|------|------------| | Ą | >100 | >100 >100 | >100 | >100 >100 | >100 | >100 | >100 | >100 | >100 | >100 >100 >100 >100 >100 >100 | >100 | >100 >100 | | മ | í | ı | ŀ | ı | ı | ı | ı | ı | 1 | ı | ı | ı | | · ບ | 1 | ı | 1 | 1 | ı | ı | i | ı | ı | ı | 1 | 1 | | Q | ì | 1 | ſ | 1 | ı | 1 | ı | i | ı | ı | ı | ı | | Ш | ı | ı | ı | ı | i | ı | ŧ | ı | ī | ı | | ı | | LL. | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | >100 | | g | 1 | ı | _ | | ı | ŀ | 2 | 2 | 1 | ı | ı | i | to 7.8 by the addition of HCl solution, were exposed for five days to ambient air at about 75° in our analytical chemistry laboratory. After this exposure, the samples were sealed and allowed to stand at ambient temperature for three weeks. At the end of three weeks one of the samples contained a large roughly spherical growth of a mold on the bottom of the plastic bottle. The growth was about 1.5 cm. in diameter and was black in color. The rapid growth rate of the mold and the size attained appear to indicate that the Neutrogena was being utilized to support its growth, since few other potential nutrients were available. The mold described above appeared similar in growth habit and color to the specimen described previously. However, the new sample grew at the bottom of the container and was more dense than the solution whereas the previous sample was less dense than the solution and
grew at the waterair interface. The mold required several weeks to grow to a significant size in various culture media (apparently, it grew more quickly in the soap solution than in the various media used). Although preliminary indications were that it was not an Aspergillus, further investigations indicated that, to approximately 90 per cent confidence, the growth was some specific type of Aspergillus, but was not an A. Niger. We must conclude from this result that there are specific microorganisms which can utilize Neutrogena in aqueous solution as a growth medium. The mold described above is the only species for which this has been demonstrated. # 3.0 EVALUATION OF POTENTIAL HAZARDS FROM THE USE OF MIRANOL JEM AND NEUTROGENA (PHASE II) Work on this phase was subdivided into the following subtask headings: - Interpretation of the results from Phase I and the assignment of any potential health hazards to crew members; - (2) Investigation and evaluation of possible hazards to reverse osmosis (RO) membranes with inputs from Phase III; and - (3) Definition and evaluation of other possible hazards to the washwater recovery system. ### 3.1 Potential Health Hazards to Crew Members The results of Phase I indicate that there should be no adverse dermatological effects following the use of either or both of these personal hygiene agents. No significant changes in the normal skin microflora were noted. In addition, in spite of the rather restricted use of water and the infrequency of whole body showers, all of the test subjects indicated a surprising feeling of being clean. Clearly, the potential health hazards to crew members associated with the simulated Skylab personal hygiene regimen appear to be minimal. ### 3.2 Hazards to RO Membranes Due to the alteration of the Work Statement which substituted a preliminary evaluation of acute dermatological effects and laboratory testing for microbiological compatibility of a laundry detergent and another personal hygiene agent, the RO membrane compatibility work was discontinued. ### 3.3 Possible Hazards to Washwater System Neutrogena is a complex mixture exhibiting significant buffering capability over a rather wide pH range (9 to 5.5) with several breaks throughout this range — suggesting the differing isoelectric points of the several components. Below a pH of approximately 5.0, the solubility of at least one component is sharply reduced, and a gel is produced which gradually coagulates into a surface scum. At very low pH (3.0 or below) the precipitate rapidly becomes flocculated and is easily filtered. Subsequent to filtration, the resulting solution exhibits little or no buffering capability and no soap action. If the initial solution of Neutrogena is adjusted to high pH (about 11.0), a semi-rigid gel is formed which can be dispensed by subsequent reduction of the pH. These observations would suggest that Neutrogena could cause serious problems in an RO washwater recovery system especially under conditions where the pH is adjusted to match the (low) pH range that is optimum for RO membrane performance. The behavior described above seems to be inherent to the formulation of Neutrogena. Composition information from the basic Neutrogena patent is presented below, but significant deviations from this formulation cannot be ruled out. | Component | Percentage by Weight | |---|----------------------| | Sodium soap (saponified tallow, coconut oil and castor oil) | 35-40 | | Triethanol ammonium salt of Stearic Acid | 35-40 | | Triethanolamine, glycerine, perfume | unspecified | In contrast to Neutrogena, Miranol JEM, Sodium Dodecy: benzene sulfonate and Olive Leaf show much simpler behavior under wide pH ranges. All ^{*&}quot;Soaps and Their Method of Preparation", U.S. Patent No. 2,820,768, 21 Jan. 1 these materials exhibit considerable buffering action at or near the normal pH values of their aqueous solutions. None of these cleansing agents showed any significant tendencies toward gel formation, at least in concentrations of up to 2% by weight in water, over the pH range 2.5 to 11. In summary, a tentative study of physical chemical properties of aqueous solutions for the four candidate cleansing agents indicates that Neutrogena alone of the four is subject to precipitation and gel formation over the pH range of 2.5 to 11.0 which might be encountered in a washwater reclamation system. These results suggest that pH control might be important in a system used to reclaim washwater containing Neutrogena. They also suggest that further effort in defining the physical chemical properties of aqueous solutions of candidate cleansing agents should be performed in order to identify more precisely the nature and severity of the potential problems which could arise in washwater recovery. ### 4.0 CONCLUSIONS AND RECOMMENDATIONS ### 4.1 Conclusions Analysis of the results obtained from the program have led to the following conclusions: - (1) The simulated Skylab personal hygiene regimen used in the program, including the use of Neutrogena bar soap for sponge bathing and hand washing and Miranol JEM for showering, does not appear to cause any significant changes in skin microflora. - (2) None of the four cleansing agents tested (Neutrogena, Miranol JEM, Olive Leaf, and Sodium dodecyl benzene sulfonate), in the form of two per cent aqueous solutions, were found to cause any adverse dermatological effects after direct contact with the skin for up to two weeks. Neutrogena and Miranol JEM were also found to have no adverse dermatological effects on human subjects during up to four weeks of use in the simulated Skylab personal hygiene regimen (the other two cleansing agents were not tested in this manner). - (3) None of the four cleansing agents were found to serve as general support media for microbiological growth. However, one specific type of a mold (presumably an Aspergillus) was found to utilize a neutralized two per cent aqueous solution of Neutrogena. - (4) None of the four cleansing agents tested were found to exhibit definitive biocidal activity in concentrations appropriate to washwater (0-2 per cent in water). - (5) Except for Neutrogena, the cleansing agents tested exhibited stable aqueous solution properties over the pH range of 2.5 to 11.0. The formation of stable gels and/or precipitates in aqueous solutions of Neutrogena, near the extremes of the pH range covered, suggest that potential system performance limitations could arise in the reclamation of washwater containing Neutrogena. ### 4.2 Recommendations The following recommendations are submitted on the basis of the program results presented in this report: - (1) Testing of Olive Leaf and sodium dodecyl benzene sulfonate for possible adverse dermatological and other effects in a use regimen should be performed in order to bring the state of knowledge about these two cleansing agents to the same level as for Neutrogena and Miranol JEM. - (2) Other candidate cleansing agents for use on long-duration space missions should also be tested similarly so that valid comparison with those already tested can be made. - (3) The physical chemical properties of candidate cleansing agents in aqueous solution and in representative washwater solutions should be investigated in order to more clearly define potential problem areas in washwater reclamation. - (4) In the design of a reclamation system for washwater containing Neutrogena, care must be exercised to prevent gellation or precipitate formation due to local or general pH excursions. # APPENDIX I TABLE VIIA. SUBJECT A - MALE | • · · · · · · · · · · · · · · · · · · · | E | Baselir | ie | | Showe
Regim | | E | Basel . | |---|----------|---------|----------|-----|----------------|----------|-----|---------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Site - Left Ear (| Canal | • | | | | | | | | Cram (-) cocci | 150 | 150 | 60 | 150 | 34 | 30 | 125 | 150 | | Gram (-) rods | 150 | 150 | 40 | - | 150 | - | 100 | - | | Yeast/molds | - | - | - | - | - | - | - | ~ | | Site - Right Arm | Pit | | | | | | | | | Gram (-) cocci | 73 | 20 | 2 | 10 | 900 | 5 | 140 | 1 | | Gram (-) rods | 55 | 20 | - | 4 | - | 120 | 900 | - | | Yeast/molds | - | - | - | - | - | - | _ | - | | Site - Back of Le | eft Hand | | | | | | | | | Gram (-) cocci | _ | _ | _ | _ | 11 | - | _ | 1 | | Gram (-) rods | 27 | - | - | - | - | 100 | - | 900 | | Yeast/molds | - | - | - | - | - | - | - | - | | Site - Crotch Rig | ht Side | | | | | | | | | Gram (-) cocci | 125 | 2 | 35 | 125 | 5 | - | 120 | 15 | | Gram (-) rods | 4 | - | 3 | 35 | 900 | 300 | 120 | - | | Yeast/molds | _ | - | - | - | - | - | - | - | | Site - Rectum Let | t Side | | | | | | | | | Gram (-) cocci | 15 | 9 | - | 20 | 6 | _ | 25 | _ | | Gram (-) rods | 125 | - | 6 | 2 | _ | - | - | _ | | Yeast/molds | - | - | | - | _ | - | · - | - | | Site - Bottom Rig | ht Foot | | | | | | | | | Gram (-) cocci | - | _ | _ | 10 | 900 | 2 | 900 | 900 | | Gram (-) rods | - | . 9 | en
en | 9 | 9 | | - | - | | Yeast/molds | - | - | - | - | - | - | - | - | | TABLE | VIIB. | |-------|-------| | INULL | ATIO. | # SUBJECT B - MALE | | Baseline | | | Shower
Regimen | | | | | Baseli | Baseline | |-------------------|------------|-----|----|-------------------|-----|-----|-----|-----|--------|----------| | | 1 | 2 | 3 | 4 | 5 | 6 | | 7 | 8 | | | Site - Left Ear (| Canal | | | | | | | | | - | | Gram (-) cocci | 1 | 90 | 90 | 90 | 190 | 120 | | 110 | 165 | | | Gram (-) rods | | - | 80 | - | - | - | | _ | - | | | Yeast/molds | - | - | - | - | - | - | | - | - | | | Site - Right Arm | <u>Pit</u> | | | | | | | | | | | Gram (-) cocci | _ | - | 12 | 90 | 20 | - | | - | _ | | | Gram (-) rods | 4 | 98 | 90 | 90 | 75 | 13 | | 6 | 1300 | | | Yeast/molds | _ | - | - | - | _ | _ | • * | - | - | | | Gram (+) cocci | - | - | - | - | - | 4 | | - | - | | | Site - Back of Le | ft Hand | | | | | | | | | |
| Gram (-) cocci | _ | - | 2 | - | 900 | _ | | | _ | | | Gram (-) rods | 1 | - | - | 1 | - | - | | _ | _ | | | Yeast/molds | - | - | - | - | - | - | | - | - | | | Site - Crotch Rig | ht Side | | | | | | | | | | | Gram (-) cocci | | _ | 16 | 50 | 5 | _ | | 2 | 3 | | | Gram (-) rods | _ | 20 | 3 | 900 | 1 | 13 | | _ | _ | | | Yeast/molds | - | - | - | - | _ | - | | _ | - | | | Site - Rectum Lef | t Side | | | | | | | | | | | Gram (-) cocci | 2 | 90 | 5 | 105 | 18 | 40 | | _ | | | | Gram (-) rods | - | 90 | 90 | 10 | 18 | 40 | | - | · | | | Yeast/molds | _ | - | - | - | - | 5 | | - | - | | | Site - Bottom Rig | ht Foot | | | | | | | | | | | Gram (-) cocci | 120 | 125 | 23 | 110 | 110 | 90 | | 34 | 110 | | | Gram (-) rods | ~ | - | | - | - | | | - | - | | | Yeast/molds | - | • | - | - | - | - | | - | - | | Yeast/molds | TAB | TABLE VIIC. | | SUBJECT C - MALE | | | | | | | | | | |--------------------------|-------------|----------|------------------|-----|----------|----|----|-----|-----|--|--|--| | | Baseline | | | | Baseline | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | | Site - Left Ear C | ana1 | | | | | | | | | | | | | Gram (-) cocci | 110 | 110 | - | 110 | 120 | 30 | 15 | - | - | | | | | Gram (-) rods | 120 | - | - | - | - | - | - | - | - | | | | | Yeast/molds | - | - | - | - | - | - | - | - | - | | | | | Site - Right Arm Pit | | | | | | | | | | | | | | Gram (-) cocci | _ | | - | - | 2 | - | - | - | - | | | | | Gram (-) rods | 115 | 1 | - | - | - | - | 1 | _ | - | | | | | Yeast/molds | - | - | - | - | - | - | | - | - | | | | | Site - Back of Left Hand | | | | | | | | | | | | | | Gram (-) cocci | _ | - | - | - | 9 | - | - | | - | | | | | Gram (-) rods | - | - | - | - | - | - | - | - | - | | | | | Yeast/molds | - | - | - | - | - | - | - | - | - | | | | | Site - Crotch Rig | ht Side | <u> </u> | | | | | | | | | | | | Gram (-) cocci | 110 | 8 | | - | - | - | - | - | - | | | | | Gram (-) rods | 950 | - | - | - | - | - | _ | ••• | - | | | | | Yeast/molds | - | - | - | - | - | - | - | - | - | | | | | Site - Rectum Left Side | | | | | | | | | | | | | | Gram (-) cocci | 900 | - | - | _ | 900 | _ | - | - | _ | | | | | Gram (-) rods | 125 | - | - | - | ••• | - | - | - | - | | | | | Yeast/molds | - | - | - | - | - | - | - | - | | | | | | Site - Bottom Right Foot | | | | | | | | | | | | | | Gram (-) cocci | 200 | - | - | 3 | - | - | _ | | 100 | | | | | Gram (-) rods | 120 | - | - | - | - | - | - | - | - | TABI | LE VIID | <u>.</u> | SUBJECT | D - M | <u>ALE</u> | | | | |-------------------|---------|----------|----------|---------|------------------|------------|------------|--------|---| | | Bas | seline | | | Shower
Regime | | В | aselin | e | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Site - Left Ear (| Canal | | | | | | | | | | Gram (-) cocci | 110 | 110 | 3 | 14 | 5 | 30 | _ | 2 | - | | Gram (-) rods | - | - | 14 | - | - | - | - | - | - | | Yeast/molds | - | - | - | _ | - | - | - | - | - | | Site - Right Arm | Pit | | | | | | | | | | Gram (-) cocci | _ | - | - | 35 | - | 25 | - | - | - | | Gram (-) rods | - | - | - | - | - | - | - | - | - | | reast/molds | - | | - | - | - | - | · - | | - | | Site - Back of Le | ft Hand | <u>t</u> | | | | | | | | | Gram (-) cocci | - | - | - | | 1 | - | _ | - | - | | Gram (-) rods | 1 | - | | - | - | - | - | - | | | Yeast/molds | - | - | 1 | - | - | - | - | - | | | Site - Crotch Rig | ht Side | <u>e</u> | | • | | | | | | | Gram (-) cocci | 120 | 100 | 5 | 90 | 16 | 2 | 2 | 25 | - | | Gram (-) rods | - | - | - | - | - | 2 | - | - | - | | Yeast/molds | - | - | - | - | - | - | | - | - | | Site - Rectum Lef | t Side | | | | | | | | | | Gram (-) cocci | 70 | 110 | 11 | - | 1 | - | 1 | 1 | _ | | Gram (-) rods | 80 | - | - | 1 | - | 25 | - | - | - | | Yeast/molds | - | - | | - | - | - | - | - | - | | Site - Bottom Rig | ht Foo | <u>t</u> | | | | | | | | | Gram (-) cocci | 43 | 110 | 14 | 92 | 92 | 1 | - | 5 | - | | Gram (-) rods | - | ~ . | - | - | | - | - | - | - | | Yeast/molds | - | - | - | - | - | - | - | 15 | - | | | Ва | Baseline | | | Shower
Regimen | ı | B | aselin | ie | |------------------|----------|----------|----|----|-------------------|------------|------------|--------|----| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Site - Left Ear | Canal | | | | | | | | | | Gram (-) cocci | 38 | 9 | - | 25 | 16 | 92 | 22 | 16 | 6 | | Gram (-) rods | - | - | - | - | - | 1 | - | - | - | | Yeast/molds | - | - | 1 | - | - | - | - | - | - | | Site - Right Arm | Pit | | | | | | | | | | Gram (-) cocci | - | 2 | - | - | _ | 4 | - | - | _ | | Gram (-) rods | 110 | - | - | - | - | - | - | | _ | | Yeast/molds | - | - | - | - | - | ••• | , - | - | - | | Site - Back of L | eft Hand | L | | | | | | | | | Gram (-) cocci | - | 9 | | - | 1 | - | _ | - | - | | Gram (-) rods | - | _ | _ | 1 | - | - | - | _ | - | | Yeast/molds | - | - | _ | - | - | - | - | - | - | | Sîte - Crotch Ri | ght Side | <u>!</u> | | | | | | | | | Gram (-) cocci | - | 25 | 80 | 45 | 900 | 1 | 2 | 28 | _ | | Gram (-) rods | - | - | - | _ | 900 | P • | - | - | - | | Yeast/molds | - | - | - | - | - | | - | - | - | | Site - Rectum Le | ft Side | | | | | | | | | | Gram (-) cocci | _ | 7 | _ | 12 | 10 | 5 | 4 | _ | - | | Gram (-) rods | - | - | - | - | · _ | - | - | - | • | | Yeast/molds | - | - | - | - | - | - | - | - | - | | Site - Bottom Ri | ght Foot | <u>.</u> | | | | | | | | | Gram (-) cocci | - | _ | - | - | - | _ | 7 | - | _ | | Gram (-) rods | - | | - | - | - | - | - | | - | | Yeast/molds | - | - | | - | - | - | - | - | - | SUBJECT E - MALE TABLE VIIE. Verfar Inc. TABLE VIIF. SUBJECT F - FEMALE | | Ва | Baseline | | | Shower
Regimer | 1 | Baseline | | | | |------------------|------------|----------------|---|-----|-------------------|----|----------|----------|------------|--| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | Site - Left Ear | Cana 1 | | | | | | | | | | | Gram (-) cocci | - | 16 | _ | 40 | _ | - | 850 | - | • | | | Gram (-) rods | - | - | - | - | - | 2 | _ | - | • | | | Yeast/molds | - | - | - | - | - | | - | _ | - | | | Site - Right Arm | Pit | | | | | | | | | | | Gram (-) cocci | 45 | - | - | 5 | 3 | 85 | 4 | 110 | - | | | Gram (-) rods | - | - | - | - | - | - | . •• | - | • | | | Yeast/molds | - | - | - | - | - | - | - | - | - | | | Site - Back of L | eft Han | ıd | | | | | | | | | | Gram (-) cocci | 15 | 1 | - | 540 | - | - | - | - | • | | | Gram (-) rods | , - | 2 | - | 90 | - | - | - | _ | • | | | Yeast/molds | | - | - | - | - | - | - | - | • | | | Site - Crotch Ri | ght Sid | <u>e</u> | | | | | | | | | | Gram (-) cocci | - | 6 | _ | 1 | - | - | 8 | 1 | ٠. | | | Gram (-) rods | - | - | - | - | - | - | - | - | • | | | Yeast/molds | - | - | - | - | - | - | - | - | . . | | | Site - Rectum Le | ft Side | - | | | | | | | | | | Gram (-) cocci | _ | 900 | - | - | 1 | 3 | 9 | _ | - | | | Gram (-) Rods | - | _ | - | - | - | - | - | - | - | | | Yeast/molds | - | - | - | - | · - | | - | - | - | | | Site - Bottom Ri | ght Foo | t | | | | | | | | | | Gram (-) cocci | - | 14 | 2 | ••• | 900 | - | - | 15 | - | | | Gram (-) rods | | - . | - | - | - | - | - | - | • | | | Yeast/molds | - | - | 1 | - | - | - | - | - | - | | | | <u>T</u> | BLE VI | IG. | SUBJE | CT G - | MALE | | | | |------------------|----------|----------|-----|-------|-------------------|------|-------------|--------|------------| | | Ва | seline | | | Shower
Regimen | | | Baseli | ne | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Site - Left Ear | Cana1 | | | | | | | | | | Gram (-) cocci | _ | - | 6 | 950 | - | - | - | - | - | | Gram (-) rods | | - | 1 | - | - | - | - | - | 008 | | Yeast/molds | - | | - | - | - | - | - | - | - | | Site - Right Arr | m Pit | | | | | | | | | | Gram (-) cocci | - | - | - | - | - | - | - | - | - | | Gram (-) rods | 4 | 90 | 3 | 40 | 3 | - | . - | - | - | | Yeast/molds | - | - | - | - | - | | • - | - | _ | | Site - Back of | Left Ha | nd | | | | | | | | | Gram (-) cocci | - | - | - | - | - | - | - | - | | | Gram (-) rods | - | - | - | - | - | - | · - | - | - | | Yeast/molds | - | - | - | - | - | - | - | - | - | | Site - Crotch R | ight Si | de | | | | | | | | | Gram (-) cocci | - | 4 | - | - | 90 | - | - | - | _ | | Gram (-) rods | 19 | 5 | - | 160 | 30 | - | - | - | 105 | | Yeast/molds | - | - | - | - | - | - | - | - | - | | Site - Rectum Le | eft Sid | <u>e</u> | | | | | | | | | Gram (-) cocci | | 95 | _ | 2 | 12 | _ | - | _ | - | | Gram (-) rods | - | 875 | - | 875 | - | - | | _ | _ | | Yeast/molds | - | - | - | - | - | - | • | | - | | Site - Bottom R | ight Fo | ot | | | | | | | | | Gram (-) cocci | 255 | 125 | - | 130 | 130 | - | <u></u> | _ | 840 | | Gram (-) rods | 250 | - | - | - | - | - | - | - | - | | Yeast/molds | - | | - | - | - | - | sa a | - | - | Verfar Inc. TABLE VIIH. | | Bā | seline | <u>:</u> | | Shower
Regimen | l | Ba | aseline | <u> </u> | |------------------|---------|-----------|----------|-----|-------------------|---|-----------|---------|----------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Site - Left Ear | Canal | | | | | | | | | | Gram (-) cocci | 6 | - | _ | 7 | 3 | - | ⊷ | - | - | | Gram (-) rods | - | - | | - | - | - | 125 | - | - | | Yeast/molds | _ | - | - | - | - | - | - | - | - | | Site - Right Arr | m Pit | | | | | | | | | | Gram (-) cocci | - | _ | _ | 950 | 19 | - | ⊶ | - | - | | Gram (-) rods | 18 | 3 | | - | - | - | 900 | 6 | - | | Yeast/molds | - | - | | - | - | - | * | - | - | | Site - Back of | Left Ha | and | | | | | | | | | Gram (-) cocci | _ | 7 | _ | - | 1 | - | •-= | - | _ | | Gram (-) rods | - | - | - | - | - | - | ş-var | - | | | Yeast/molds | - | - | - | - | - | - | - | - | - | | Site - Crotch R | ight Si | ide | | | | | | | | | Gram (-) cocci | 30 | 50 | - | 58 | 10 | - | 4 | - | - | | Gram (-) rods | 120 | 1 | . — | 900 | 900 | - | 850 | | | | Yeast/molds | - | - | - | - | - | - | _ | - | - | | Site - Rectum Lo | eft
Sic | <u>ie</u> | | | | | | | | | Gram (-) cocci | 125 | 120 | - | 15 | 950 | - | | - | | | Gram (-) rods | 15 | 2 | - | - | _ | - | 900 | 2 | - | | Yeast/molds | - | | - | - | - | - | ⊶ | - | ٠ - | | Site - Bottom R | ight Fo | oot | | | | | | | | | Gram (-) cocci | 45 | 1 | - | 5 | 890 | _ | 920 | 950 | _ | | Gram (-) Rods | 3 | - | - | _ | 900 | | . | 1 | - | | Yeast/molds | - | | - | - | - | - | | - | | SUBJECT H.- MALE | | TABLE VII. I SUBJECT I - MALE | | | | | | | | | | | |--|-------------------------------|---------------|-------------------|---------------|-----------------|-----------------|------------------|---|-----------------|-----------------|---------------| | | Baseline | | Sh | ower | Regin | ien | -, -, | | Bas | eline | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8 | 9 | 1: | | Site - Left Ear Cana | <u> </u> | | | | , . | | | | | | - | | Gram (-) cocci
Gram (-) rods
Yeast/molds | | 120
-
- | 175
-
- | 160
-
- | 120
-
- | 20
-
- | 46
34
- | ן | 25
-
- | 125
-
- | 12 | | Site - Right Arm Pit | | | | | | | | | | | | | Gram (-) cocci
Gram (-) rods
Yeast/molds | | 25
-
- | 125
-
- | 8
-
- | 135
-
- | 25
-
- | 26
13
- | 1 | 20
-
- | 125
-
- | - | | Site - Back of Left H | land | | | | | | | • | | | | | Gram (-) cocci Gram (-) rods Yeast/molds | 74 do | 3
-
- | -
- |
 | <u>-</u> | -
-
- | 3 - | | -
-
- | -
-
- | - | | Site - Crotch Right S Gram (-) cocci Gram (-) rods Yeast/molds | stue | 23
-
- | 18
-
- | 5
15
- | 45
-
- | 1
-
- | 6
2
- | | -
- | 125
-
- | - | | Site - Rectum Left S | <u>i de</u> | | | | | | | | | | | | Gram (-) cocci
Gram (-) rods
Yeast/molds | | 150
-
- | 165
-
- | 120
-
- | 120
115
- | 250
125
- | 210
-
- | 1 | 20
-
- | 210
-
- | | | Site - Bottom Right I | oot | | | | | | | | | | | | Gram (-) cocci
Gram (-) rods
Yeast/molds | | 15
21
- | 27
135
- | -
130
- | 128
-
- | 130
145
- | 8
41
- | |)50
)00
- | 210
150
- | 11
12
- | | TABLE VII. | J. 9 | SUBJEC | T J. | - FEI | MALE | | | | |--------------------------|------|---------------------------------------|------|---------------------------------------|-------|-----|----|--------| | Baseline | | · · · · · · · · · · · · · · · · · · · | Sho | ower 1 | Regin | nen | | Baseli | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Site - Left Ear Canal | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Gram (-) cocci | 5 | 15 | 3 | - | 1 | - | _ | - | | Gram (-) rods | _ | - | 3 | - | - | - | 5 | - | | Yeast/molds | - | - | - | - | - | - | - | - | | Site - Right Arm Pit | | | | | | | | | | Gram (-) cocci | 15 | 2 | 5 | - | - | _ | _ | _ | | Gram (-) rods | - | - | 20 | - | _ | _ | - | _ | | Yeast/molds | - | - | - | - | - | - | - | - | | Site - Back of Left Hand | | | | | | | | | | Gram (-) cocci | 5 | 6 | 5 | - | | 14 | 3 | - | | Gram (-) rods | - | - | 1 | - | - | - | - | - | | Yeast/molds | - | - | - | - | - | _ | - | - | | Site - Crotch Right Side | | | | | | | | | | Gram (-) cocci | 30 | 125 | 7 | 1 | - | 13 | - | - | | Gram (-) rods | - | - | 1 | - | | 4 | - | - | | Yeast/molds | | - | - | - | | - | - | - | | Site - Rectum Left Side | | | | | | | | | | Gram (-) cocci | 30 | 125 | 3 | 46 | 41 | 109 | 18 | 45 | | Gram (-) rods | - | - | 20 | _ | - | 53 | - | - | | Yeast/molds | - | - | - | _ | - | - | - | - | | Site - Bottom Right Foot | | | | | | | | • | | Gram (-) cocci | 11 | 30 | 8 | 215 | 15 | 25 | 5 | 9 | | Gram (-) rods | _ | 4 | 33 | 230 | 9 | 108 | 3 | - | | Yeast/molds | - | - | _ | - | - | | - | _ | ### TABLE VIIK. ### SUBJECT K - FEMALE | Base | line | | Showe | r Reg | | Baseline | | | | |--------------------------|------|-----|-------|-------|-----|----------|------------|-----|------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 |] (| | Site - Left Ear Canal | | | | | | | | | | | Gram (-) cocci | 5 | 92 | 12 | 45 | 2 | 11 | 6 8 | 6 | 1. | | Gram (-) rods | - | - | - | - | _ | - | - | - | ; | | Yeast/molds | _ | - | - | - | - | - | - | - | • | | Site - Right Arm Pit | | | | | | | | | | | Gram (-) cocci | 3 | 4 | 5 | 10 | 12 | 4 | - | 5 | | | Gram (-) rods | 5 | 6 | 23 | 2 | 125 | 16 | 130 | 1 | ŧ | | Yeast/molds | - | - | _ | - | - | - | - | - | ٠ | | Site - Back of Left Hand | | | | | | | | | | | Gram (-) cocci | 1 | 3 | - | _ | 35 | e- | - | 1 | ٠ | | Gram (-) rods | - | _ | - | - | - | - | | - | | | Yeast/molds | - | - | - | - | - | - | - | - | | | Site - Crotch Right Side | | | | | | | | | | | Gram (-) cocci | 15 | 15 | 125 | 1 | 6 | 54 | 9 | - | | | Gram (-) rods | - | - | _ | - | 1 | 4 | - | - | | | Yeast/molds | - | - | - | - | - | - | - | - | | | Site - Rectum Left Side | | | | | | | | | | | Gram (-) cocci | 125 | 125 | 120 | 120 | 78 | 110 | 88 | 190 | į | | Gram (-) rods | - | - | - | - | ••• | | - | | • | | Yeast/molds | - | | = | - | - | - | - | - | • | | Site - Bottom Right Foot | | | | | | | | | | | Gram (-) cocci | 125 | 160 | 8 | 230 | 215 | 111 | 215 | 230 | 5(| | Gram (-) rods | 17 | - | 109 | 115 | 195 | 115 | 108 | 125 | 13(| | Yeast/molds | : - | - | _ | - | - | - | - | - | • | | TABL | E | VΤ | T | 1 | |------|----|----|---|------| | TABL | Ľ. | VΙ | ı | ٠ ــ | ## SUBJECT L - FEMALE | | Baselin | Baseline Shower Regimen | | | | | | Ba | Baseline | | | |-------------------|----------|-------------------------|-----|-----|-----|-----|-----|-----|----------|----|--| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1(| | | Site - Left Ear | Canal_ | | | | | | | | | | | | Gram (-) cocci | 60 | 30 | 5 | 33 | 25 | 4 | 1 | 145 | 55 | | | | Gram (-) rods | - | 1 | - | - | - | - | - | - | - | | | | Yeast/molds | - | | - | - | - | - | - | - | - | | | | Site - Right Arm | Pit | | | | | | | | | | | | Gram (-) cocci | 8 | _ | - | _ | - | - | - | - | - | ٠ | | | Gram (-) rods | - | - | - | - | - | - | - | - | - | | | | Yeast/molds | - | - | - | - | - | - | - | · - | _ | | | | Site - Back of L | eft Hand | | | | | | | | | | | | Gram (-) cocci | 125 | - | _ | - | - | - | - | | | | | | Gram (-) rods | - | 4 | _ | - | - | | - | - | _ | | | | Yeast/molds | - | - | - | _ | - | _ | - | _ | - | | | | Site - Crotch Ri | ght Side | | | | | | | | | | | | Gram (-) cocci | 130 | 20 | 112 | 50 | 24 | 19 | 7 | 31 | 60 | Ĺ | | | Gram (-) rods | - | 30 | - | 23 | - | 17 | 145 | _ | _ | | | | Yeast/molds | - | ~ | - | _ | - | _ | - | - | - | - | | | Site - Rectum Le | ft Side | | | | | | | | | | | | Gram (-) cocci | 115 | 12 | 40 | 4 | 15 | 125 | 4 | 130 | - | | | | Gram (-) rods | - | - | _ | - | - | - | 7 | - | _ | - | | | Yeast/molds | | - | - | - | - | - | - | _ | | | | | Site - Bottom Rig | ght Foot | | | | | | | | | | | | Gram (-) cocci | - | 21 | 240 | 110 | 100 | 55 | 12 | 1 | 250 | 3(| | | Gram (-) rods | 1100 | 1100 | 60 | 21 | _ | _ | 130 | 1 | 110 | Ĺ | | | Yeast/molds | - | : _ | - | _ | _ | - | - | - | _ | | | | | Baseline | | | Show | ver Re | gimer | 1 | | <u>Base</u> | |------------------------|----------------|-----|-----|------|--------|-------|------------|-----|-------------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Site - Left Ear Canal | | | | | | | | | | | Gram (-) cocci | 20 | 20 | 18 | 6 | - | - | - | - | 1 | | Gram (-) rods | - | - | - | - | - | - | - | - | - | | Yeast/molds | - | - | - | - | - | - | - | - | - | | Site - Right Arm Pit | | | | | | | | | | | Gram (-) cocci | - | 17 | _ | - | 9 | 1 | 6 | 6 | - | | Gram (-) rods | 110 | 20 | 26 | 45 | 3 | - | - | _ | ~ | | Yeast/molds | - | - | - | - | - | - | . | - | - | | Site - Back of Left Ha | <u>nd</u> | | | | | | | | | | Gram (-) cocci | 7 | 8 | 6 | _ | - | 2 | - | _ | 11 | | Gram (-) rods | - | - | - | - | - | - | _ | _ | 9 | | Yeast/molds | - | - | - | - | - | | - | - | - | | Site - Crotch Right Si | de | | | | | | | | | | Gram (-) cocci | 135 | 120 | 130 | 15 | 9 | 2 | 3 6 | 135 | 36 | | Gram (-) rods | - | - | - | 2 | - | - | | | - | | Yeast/molds | - | - | - | - | - | - | - | - | _ | | Site - Rectum Left Sid | <u>e</u> | | | | | | | | | | Gram (-) cocci | 125 | 130 | 125 | 135 | 120 | 4 | 3 | 125 | 100 | | Gram (-) rods | - | - | - | - | - | - | 4 | 16 | | | Yeast/molds | · - | - | | - | - | ~- | - | | - | | Site - Bottom Right Fo | <u>ot</u> | | | | | | | , | | | Gram (-) cocci | - | 16 | 100 | 20 | 125 | 130 | 125 | 120 | 120 | | Gram (-) rods | 110 | 68 | 42 | 110 | - | - | _ | - | - | | Yeast/molds | : - | - | - | - | - | _ | | - | - | SUBJECT M - MALE TABLE VII.M. | | TABLE VII. O. | | SUBJECT O FEMALE | | | | | | | | | |------------------|---------------|-----|------------------|-----|-------|--------|-----|--|-----|------------|----| | | Baseline | | | Sho | wer l | Regime | en | | | Basel | in | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8 | 9 | | | Site - Left Ear | Canal Canal | | | | | | | | | | | | Gram (-) cocci | 135 | 140 | 135 | 70 | 40 | 23 | 22 | | 100 | 125 | | | Gram (-) rods | 9 | _ | - | 65 | _ | - | 125 | | 30 | - | | | Yeast/molds | ~ | - | - | - | - | - | - | | - | - | | | Site - Right Arm | <u>Pit</u> | | | | | | | | | | | | Gram (-) cocci | 7 | 9 | 4 | _ | - | - | 10 | | 125 | 8 | | | Gram (-) rods | 7 | - | - | 6 | - | _ | 1 | | 5 | 110 | | | Yeast/molds | 1 | _ | - | _ | - | _ | _ | | - | - | | | Site - Back of L | eft Hand | | | | | | | | • | | | | Gram (-) cocci | 4 | 5 | 110 | 4 | 1 | 30 | _ | | 5 | 2 8 | | | Gram (-) rods | - | - | _ | 3 | 1 | - | 3 | | 16 | _ | | | Yeast/molds | | - | - | - | - | - | - | | - | - | | | Site - Crotch Ri | ght Side | | | | | | | | | | | | Gram (-) cocci | 114 | 60 | 130 | 110 | 125 | 4 | 3 | | 19 | 17 | | | Gram (-) rods | 200 | 25 | - | 40 | 109 | 45 | 120 | | 10 | 33 | | | Yeast/molds | - | - | - | - | | - | - | | - | - | | | Site - Rectum Le | ft Side | | | | | |
| | | | | | Gram (-) cocci | 110 | 108 | 65 | 8 | 15 | 15 | 33 | | 110 | 125 | | | Gram (-) rods | 20 | - | - | 11 | _ | - | 45 | | 21 | 90 | | | Yeast/molds | - | - | - | _ | - | - | - | | ~ | | | | Site - Bottom Ri | ght Foot | | | | | | | | | | | | Gram (-) cocci | 150 | 90 | 60 | 130 | 110 | 120 | 25 | | 250 | 240 | | | Gram (-) rods | 30 | 60 | 210 | 55 | 108 | 250 | 130 | | 125 | 230 | | | Yeast/molds | _ | | _ | - | - | - | - | | - | _ | | Verfar Inc. ## TABLE VII.P ### SUBJECT P - FEMALE | | Baseline | | | Showe | er Reg | imen | | | Baseli | |-------------------|------------|-----|-----|-------|--------|------|---|-----|--------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Site - Left Ear C | anal | | | | | | | | | | Gram (-) cocci | 35 | - | 8 | _ | _ | _ | - | 19 | _ | | Gram (-) rods | - | - | - | _ | - | - | - | - | - | | Yeast/molds | _ | - | - | - | - | - | | - | - | | Site - Right Arm | Pit | | | | | | | | | | Gram (-) cocci | _ | - | 5 | - | - | - | - | 17 | 2 | | Gram (-) rods | - | - | - | 125 | - | - | - | - | | | Yeast/molds | - | - | _ | - | - | - | | - | - | | Site - Back of Le | ft Hand | | | | | | | | | | Gram (-) cocci | - | 1 | 4 | _ | _ | - | - | 11 | 50 | | Gram (-) rods | - | - | - | - | _ | - | _ | - | | | Yeast/molds | - | | - | - | - | _ | - | - | - | | Site - Crotch Rig | ht Side | | | | | | | | | | Gram (-) cocci | 125 | 15 | 35 | 45 | | - | _ | 15 | 30 | | Gram (-) rods | 110 | - | - | 10 | - | | - | 1 | - | | Yeast/molds | - | _ | - | - | - | - | - | | - | | Site - Rectum Lef | t Side | | | | | | | | | | Gram (-) cocci | 115 | 25 | 21 | 25 | _ | _ | _ | | 2 | | Gram (-) rods | 100 | - | - | - | - | - | | 7 | ~ | | Yeast/molds | - | - | - | - | | - | - | - | - | | Site - Bottom Rig | ht Foot | | | | | | | | • | | Gram (-) cocci | . ~ | 110 | 115 | | - | - | - | 175 | 250 | | Gram (-) rods | 125 | 135 | 120 | 250 | imaki | - | - | - | 115 | | Yeast/molds | - : | - | _ | _ | *** | _ | - | ••• | | | | Baseline | | 9 | Shower | Regim | en | | Ba | ıseli | |--------------------|------------|-----|-----|--------|-------|-----|------------|-----|-------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | .5011 | | Site - Left Ear Co | anal | | | | | | | | | | Gram (-) cocci | 15 | 120 | - | - | 70 | 12 | 170 | 150 | 11 | | Gram (-) rods | 120 | - | 200 | 210 | - | 125 | - | _ | | | Yeast/molds | - | - | - | - | | | - | - | | | Site - Right Arm I | <u>Pit</u> | | | | | | | | | | Gram (-) cocci | 45 | 50 | 60 | 40 | 1 | 24 | 125 | 10 | 2 | | Gram (-) rods | _ | 25 | 20 | 15 | 1 | - | _ | _ | 1 | | Yeast/molds | - | _ | - | _ | - | _ | <i>)</i> - | - | | | Site - Back of Let | ft Hand | | | | | | | | | | Gram (-) cocci | - | 11 | _ | _ | _ | 30 | _ | 5 | | | Gram (-) rods | - | - | 6 | 7 | - | - | _ | - | 1 | | Yeast/molds | _ | - | _ | - | _ | _ | - | - | | | Site - Crotch Righ | nt Side | | | | | | | | | | Gram (-) cocci | 125 | 60 | 150 | 150 | _ | 2 | 5 | 15 | | | Gram (-) rods | _ | - | - | - | 1 | _ | 4 | 1 | | | Yeast/molds | | - | _ | _ | - | _ | - | - | | | Site - Rectum Left | t Side | | | | | | | | | | Gram (-) cocci | 30 | 30 | 25 | - | 10 | 7 | 125 | 4 | 6 | | Gram (-) rods | 120 | 125 | 130 | 140 | 2 | 27 | 21 | 13 | 7 | | Yeast/molds | - | - | - | - | - | - | | - | | | Site - Bottom Righ | it Foot | | | | | | | | | | Gram (-) cocci | 55 | 62 | 60 | 8 | 18 | 40 | 16 | 76 | 12 | | Gram (-) rods | 30 | 35 | 45 | 10 | - | _ | - | _ | 13 | | Yeast/molds | ·_ : | _ | - | - | - | - | - | - | | SUBJECT Q - MALE TABLE VII.Q. | | TABLE VII.R. | | SUB | JECT F | R. – MA | | | | | | |-------------------|--------------|-----|-----|----------------|---------|-----|------|----------|-------------|--| | | Baseline | | | Shower Regimen | | | | Baseline | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | Site - Left Ear (| Canal | | | | | | | | _ | | | Gram (-) cocci | 130 | 145 | 135 | 150 | 100 | 135 | 240 | 125 | 130 | | | Gram (-) rods | _ | - | - | - | 10 | _ | - | _ | - | | | Yeast/molds | - | *** | - | - | - | - | - | - | - | | | Site - Right Arm | Pit | | | | | | | | | | | Gram (-) cocci | - | - | _ | - | - | - | 7 | 6 | 20 | | | Gram (-) rods | 125 | 130 | - | - | - | 1 | 1 | _ | - | | | Yeast/molds | - | - | - | - | - | - | - | - | - | | | Site - Back of Le | eft Hand | | | | | | | | | | | Gram (-) cocci | - | 25 | - | _ | 6 | 2 | 125 | 1 | 160 | | | Gram (-) rods | - | - | - | - | - | - | 2 | _ | - | | | Yeast/molds | - | - | - | - | - | - | - | - | - | | | Site - Crotch Rig | ht Side | | | | | | | | | | | Gram (-) cocci | 115 | 125 | 110 | _ | 7 | 250 | 1 30 | 18 | 120 | | | Gram (-) rods | 120 | - | 8 | - | | 125 | - | - | - | | | Yeast/molds | - | - | _ | - | - | - | - | - | - | | | Site - Rectum Lef | t Side | | | | | | | | | | | Gram (-) cocci | 115 | 95 | 125 | 120 | 250 | 240 | 119 | 120 | 2 40 | | | Gram (-) rods | 8 | 6 | 30 | 150 | 110 | 125 | 10 | 110 | 50 | | | Yeast/molds | - | | - | - | - | - | - | - | - | | | Site - Bottom Rig | ht Foot | | | | | | | | • | | | Gram (-) cocci | 2 | 85 | 240 | _ | 100 | 29 | 110 | 210 | 135 | | | Gram (-) rods | 125 | 40 | 115 | 125 | 110 | 8 | 125 | 22 | 60 | | | Yeast/molds | | - | _ | - | - | | - | - | | | | | TABLE VII.S. | | SUBJE | CT S - | MALE | | | | | |-----------------|--------------|-----|----------------|--------|------|-----|---|-----|------| | | Baseline | | Shower Regimen | | | | | Bas | elin | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | , | | Site - Left Ear | Canal | | | | | | - | | | | Gram (-) cocci | 15 | 65 | 18 | 15 | - | - | - | 4 | 1 | | Gram (-) rods | 25 | - | 110 | 106 | 3 | _ | - | 115 | 10 | | Yeast/molds | - | - | - | | ,- | - | - | - | | | Site - Right Ar | m Pit | | | | | | | | | | Gram (-) cocci | - | _ | - | - | - | 1 | _ | - | - | | Gram (-) rods | 30 | - | _ | - | - | 4 | - | - | | | Yeast/molds | - | - | - | - | - | - | - | - | • | | Site - Back of | Left Hand | | | | | | - | | | | Gram (-) cocci | 8 | 15 | 3 | - | 34 | 215 | - | 15 | 1. | | Gram (-) rods | 11 | _ | 2 | - | 50 | 108 | _ | 1 | | | Yeast/molds | - | - | - | - | - | - | - | - | | | Site - Crotch R | ight Side | | | | | | | | | | Gram (-) cocci | 15 | 125 | 130 | 130 | 240 | 210 | - | 115 | | | Gram (-) rods | 6 | 5 | - | - | 125 | 130 | - | 108 | | | Yeast/molds | - | - | - | - | - | - | - | - | | | Site - Rectum L | eft Side | | | | | | | | | | Gram (-) cocci | 110 | 240 | 118 | 135 | 220 | 230 | - | 225 | | | Gram (-) rods | 100 | 5 | - | - | 120 | 108 | _ | 100 | | | Yeast/molds | - | - | - | - | - | - | - | - | - | | Site - Bottom R | ight Foot | | | | | | | | | | Gram (-) cocci | 15 | 220 | 108 | _ | 240 | 230 | - | 225 | 13(| | Gram (-) rods | 125 | 8 | 125 | 135 | 110 | 128 | - | 110 | ٠ | | Yeast/molds | - | - | - | | - | - | - | - | | TABLE VIII constitutes a reiteration of some of the data recorded in Tables VII except that more detailed information as to the specific organisms found is reported for selected subjects and sites. The striking feature of these data lies in the rather wide variations in numbers of specific organisms found, coupled with the surprisingly small variety of organisms found. TABLE VIII DETAILED DATA ANALYSIS OF SELECTED SUBJECTS | SUBJECT | 0.00.00.00 | BASELINE | | | | REGIMEN | | | BASELINE | | | |------------|---|-------------------|---------------|--------------|---------------|---------------|--------------|-------------------|--------------|--|--| | SITE | ORGANISM | | 2 | 3 | <u> </u> | 5 | 6 | 7 | | | | | A - Ear | Staph (-)
Dipth (-) | 150
150 | 150
150 | 60
40 | 150
- | 34
- | 30
- | 125
100 | 150
- | | | | | E.Coli
Enterobacter
(-) | - | - | - | - | -
150 | -
- | - | -
- | | | | A - Crotch | Staph (-)
Dipth (-) | 25
- | _2
_ | 35
3 | 125
- | 5
- | -
155 | 120 | 15
- | | | | | Bacillus (-)
Proteus
Strep (α) | 4
-
100 | - | -
- | 35
- | - | 145
- | 120 | -
- | | | | | Enterobacter (-) | - | _ | _ | _ | 900 | - | - | - | | | | B - Rectum | Staph (-)
Strep (-) | _2
_ | 90
- | 5
- | 15
90 | 30
- | _2
_ | 19
- | 12
- | | | | | Dipth (-)
Enterobacter
(-) | - | 90 | - | - | - | <u>.</u> . | - | - | | | | | E. Coli
Bacillus
Yeast | -
-
- | -
-
- | 90
-
- | 10
-
- | -
18
- | -
-
5 | -
-
- | -
- | | | | | Proteus | - | - | - | - | - | 40 | - | - | | | | D - Foot | Staph (-)
Yeast | 43
- | 110
- | 14
- | 92
- | 92
- | 1
- | -
- | 5
15 | | | | E - Ear | Staph (~)
Proteus
Yeast | 38
-
- | 9
-
- | -
-
1 | 25
-
- | 16
-
- | 92
1
- | 22
-
- | 16
-
- | | | | H - Foot | Staph (-)
Bacillus | 45
3 |]
- | -
- | 5
- | 890
900 | - | 920 | 950 ° | | | | G - Foot | Staph (-)
Neisseria
Enterobacter
(-) | 255
130
120 | 125
-
- | -
-
- | 130
-
- | 130
-
- | -
-
- | -
-
- | - ,
- | | | TABLE VIII DETAILED DATA ANALYSIS OF SELECTED SUBJECTS | SUBJECT | | BASE | | | REGIME | И | | | BASEL | Ιì | |----------------|--|-----------------|--------------------------|---------------------|--------------------------|---------------------------|-------------------------|---------------------------|-------------------------|--------| | SITE | ORGANISM | 1 | 2 | 3 | 4 | 5 | 66 | 7 | 8 | _ | | I - Rectum | Staph (-)
Strep (-)
E.Coli
Dipth (-)
Citrobacter | | 130
20
-
- | 29
136
-
- | 120
-
-
-
- | 120
-
115
- | 145
155
-
125 | 100
110
-
- | 120
-
-
-
- | | | J - Rectum | Staph (-)
Dipth (-)
Citrobacter
Enterococcus | | 30
-
-
- | 125
-
-
- | 3
20
-
- | 46
-
-
- | 41 | 109
-
53
- | 15
-
-
3 | -
- | | K - Foot | Staph (-) Strep (-) Dipth (-) E.Coli
Klebsiella | | 125
-
17
-
- | 144
16
-
- | 8
-
-
109
- | 120
110
115
- | 105
110
120
75 | 111
-
-
115
- | 105
110
108
- | 17 | | M - Arm
Pit | Staph (-)
Dipth (-)
Proteus | -
110 | 17
-
20 | -
-
26 | -
-
45 | 9
-
3 | <u> </u> | 6
-
- | 6
-
- | | | 0 - Crotch | Staph (-) Strep (-) Dipth (-) Enterobacter E.Coli | 114
-
200 | 25
35
25
- | 130 | 110
-
-
-
40 | 125
-
109
-
- | 45
 | 3
120
-
- | 19
-
10
- | | TABLE IX presents the numerical data which has been summarized with plots of 1 + log N vs. time. From these plots, which are typical of all the data, it is clear that there is no significant variation in the total microfloral populations introduced by the simulated Skylab personal regimen. TABLE IX SKIN MICROORGANISM TOTALS - SELECTED DATA | SUBJECT | SITE | SAMPLE | TOTAL NO.ORGANISMS | 1 + LOG N | <u>PLOT</u> | |---------|--------|--------|--------------------|-----------|----------------| | А | Crotch | Base 1 | 129 | 3.11 | | | | | 2 | 2 | 1.30 | | | | | 3 | 38 | 2.58 | | | | | Reg. 4 | 160 | 3.20 | | | | | 5 | 905 | 3.96 | Figure 1 | | | | 6 | 300 | 3.48 | -
- | | | | Base 7 | 240 | 3.38 | | | | | 8 | 15 | 2.18 | '.
• | | | | 9 | - | 1.00 | • | | A | Ear | Base 1 | 300 | 3.48 | | | | | 2 | 300 | 3.48 | | | | | 3 | 100 | 3.00 | | | | | Reg. 4 | 150 | 3.18 | | | | | 5 | 184 | 3.26 | Figure 1 | | | | 6 | 30 | 2.48 | - | | | | Base 7 | 225 | 3.35 | | | | | 8 | 150 | 3.18 | | | | | 9 | 150 | 3.18 | | | В | Rectum | Base 1 | 2 | 1.30 | | | | | 2 | 180 | 3.26 | | | | | 3 | 95 | 2.98 | | | | | Reg. 4 | 115 | 3.06 | | | | | 5 | 48 | 2.68 | Figure 2 | | | | 6 | 37 | 2.67 | | | | | Base 7 | 19 | 2.28 | | | | | 8 | 12 | 2.08 | | Verfar INC. ## TABLE IX # SKIN MICROORGANISM TOTALS - SELECTED DATA | SUBJECT | SITE | SAMPLE | TOTAL NO. ORGANISMS | 1 + LOG N | PLOT | |---------|------|--------|---------------------|--------------|-------------------| | D | Foot | Base 1 | 43 | 2.6 3 | | | | | 2 | 110 | 3.04 | | | | | 3 | 14 | 2.1 5 | | | | | Reg. 4 | 92 | 2.96 | | | | | 5 | 92 | 2.96 | Figure 2 | | | | 6 | 1 | 1.00 | | | | | Base 7 | - | 1.00 | | | | | 8 | 20 | 2.30 | | | | | 9 | 1 | 1.00 | | | | | | | • | | | E | Ear | Base 1 | 38 | 2.5 8 | | | | | 2 | 9 | 1.95 | | | | | 3 | - | 1.00 | | | | | Reg. 4 | 25 | 2.40 | | | | | 5 | 16 | 2.20 | F i gure 3 | | | | 6 | 93 | 2.97 | | | | | Base 7 | 22 | 2.34 | | | | | 8 | 16 | 2.20 | | | | | 9 | 6 | 1.78 | | | Н | Foot | Base 1 | 45 | 2.65 | | | | | 2 | 1 | 1.00 | | | | | 3 | - | - | | | | | Reg. 4 | 5 | 1.70 | Figure 3 | | | | 5 | 1970 | 4.25 | | | | | 6 | •• | - | | | | | Base 7 | 920 | 3.96 | | | | | .8 | 951 | 3.98 | | | | | 9 | 940 | 3.97 | | TABLE IX SELECTED DATA SKIN MICROORGANISM TOTALS | | <u>JKIII)</u> | 11 CROOKUANT 311 | | DATA | | |---------|----------------|------------------|--------------------|-----------|----------| | SUBJECT | SITE | SAMPLE | TOTAL NO.ORGANISMS | 1 + LOG N | PLOT | | I | Rectum | Reg. 2 | 36 | 2.56 | | | | | 3 | 162 | 3.21 | | | | | 4 | 130 | 3.11 | | | | | 5 | 128 | 3.10 | | | | | 6 | 175 | 3.24 | Figure 4 | | | | 7 | 49 | 2.69 | | | | | Base 8 | 1950 | 4.29 | | | | | 9 | 360 | 3.56 | | | | | 10 | 235 | 3.37 | | | J | Rectum | Base 1 | 30 | 2.48 | | | | | Reg. 2 | 125 | 3.10 | | | | | 3 | 23 | 2.36 | | | | | 4 | 46 | 2.66 | | | | | 5 | 41 | 2.61 | Figure 4 | | | | 6 | 162 | 3.27 | | | | | 7 | 18 | 2.25 | | | | | Base 8 | 45 | 2.65 | | | | | 9 | 235 | 3.37 | | | J | Foot | Reg. 2 | 132 | 3.12 | | | | | 3 | 160 | 3.20 | | | | | 4 | 107 | 3.03 | | | | | 5 | 345 | 3.54 | | | | | 6 | 410 | 3.61 | Figure 5 | | | | 7 | 225 | 3.35 | | | | | Base 8 | 323 | 3.51 | | | | | 9 | 355 | 3.55 | | | | | - 10 : | 180 | 3.26 | |